Putting Advanced Transportation Technologies to Work for Clean Air and Energy Security The Mobile Source Technical Review Subcommittee April 18, 2001 David Rodgers U.S. Department of Energy #### **Overview** - Why Use Alternative Fuels? - w What Alternative Fuel Vehicles are Available Now? - Alternative Fuel Vehicle R&D Challenges - Advanced AFVs and Hybrid Vehicles - Vision for Transportation Deployment Programs - Selected Transportation Deployment Policies - w The Energy Policy Act (EPACT) - w Federal Promotion of Clean and Efficient Vehicles ### Why Use Alternative Fuels? - **V** Petroleum Displacement - **Energy Diversity** - **Air Quality Improvement** - w Greenhouse Gas Emission Reductions - **Domestic Economic Development** ## **Estimated World Oil Supply** Note: U.S. volumes were added to the USGS foreign volumes to obtain world totals. ## U.S. Transportation Oil Demand Source: <u>Transportation Energy Data Book: Edition 19</u>, DOE/ORNL-6958, September 1999, and <u>EIA Annual Energy Outlook 2000</u>, DOE/EIA-0383(2000), December 1999 ### **Transportation Share of Emissions** Source: EPA Still a major contributor, despite reductions in new vehicle emissions achieved over the last decade #### Relative Greenhouse Gases ## **Summary of Present Situation** #### **The U.S. Transportation Sector:** - λ Is 95% dependent on petroleum; - Accounts for 67% of all U.S. petroleum use; - λ Produces a significant share of U.S. pollutant releases; - Mas major impacts on consumers, the economy, and the national trade balance; - > Currently has no readily available alternative to petroleum; and - Mas limited infrastructure to support alternative fuels. ## **Alternative Transportation Fuels** - **Electricity** - v Ethanol - **y** Hydrogen - w Methanol - **We Natural Gas** - A Compressed - à Liqueffed - v Propane - v 100% Biodiesel - **P-Series** #### Alternative Fuel Vehicles Available Now - **Electric** - **Ethanol** - **Natural Gas** - **y** Propane #### **Electric Vehicles** - **Low Emissions** - v Quiet - At least 4% of new vehicles sold in California starting in 2003 must be EVs - **Expensive** - **V** Limited Range **Ford Ranger** **Toyota RAV4** #### **Ethanol Vehicles** - **Low GHGs** - v. Less Reactive - Subsidy Required to be Cost Competitive - Few Refueling Stations but Numbers Increasing **Ford Taurus** **Ford Ranger** **Chrysler Minivan** #### **Natural Gas Vehicles** **Ford F-150** - **Very Low Emissions** - **W** Good Performance - **Lower Cost Fuel** - Limited Range, but Adequate for Most Applications - **V** Few Refueling Stations - **Weigher Cost Vehicle** #### **Honda Civic** **New Flyer D40 LF Bus** #### **Propane Vehicles** - v Low Emissions - **W** Good Performance - **V** Cost Similar to Gasoline - Few Typical Refueling Stations, Many Potential Places to Refuel - **We Higher Vehicle Cost** **Ford F-150** #### **Ford Club Wagon** ### Alternative Fuel Vehicle R&D Challenges - **LV Batteries** - w Ethanol Production from Cellulose - w Reduce Natural Gas and Propane Vehicle Cost - **Expand Refueling Infrastructure** - W Hydrogen Production (for Fuel Cell Vehicles) # Potential Future AFV Technology - **Well Cell Vehicles** - w Direct Methanol Fuel Cell Vehicles - Wigh Efficiency Direct Injection Engines for Light- and Heavy-Duty Vehicles **Fuel Cell Ford Focus** **Fuel Cell Mercedes A-Class** ### **Hybrid Passenger Cars** - DOE programs have spurred interest in hybrid vehicle technologies - v Two models currently available - λ Toyota Prius (48 mpg) - A Honda Insight (64 mpg) - Potential for very low emissions - Represent a "Spin-Off" of technology developed for EVs - Good potential for petroleum conservation #### **Toyota Prius** #### **Honda Insight** # Vision for Transportation Deployment Programs - **A sustainable alternative fuel infrastructure** - w Widespread availability of AFV and ATV products - True acceptance of diverse fuels and technologies in national/regional/local transportation portfolios - Cost-competitive technologies and fuels in a variety of markets - A diverse fuel supply for transportation - A change in societal norms leading to demand for clean and efficient vehicles #### **Long-term Outcomes** - w Billions of gallons of oil displaced or reduced - **Thousands of tons of emission reductions** - v Tens of millions of AFVs and ATVs - Enhanced energy security and improved transportation sustainability ## **Deployment Strategies** - **Understand the market** - Develop and provide unbiased information - **Offer technical and financial assistance** - w Develop, issue, and enforce regulations - Find and support partners - Conduct mission advocacy #### **OTT Deployment Portfolio** - Clean Cities: A voluntary Federal program designed to accelerate and expand the use of alternative fuel vehicles in communities across the country - Testing and Evaluation: In partnership with industry, validate the performance and emissions of near market-ready advanced technology vehicles - <u>EPACT Replacement Fuels</u>: To implement the requirements of EPACT, collect data, perform analysis, prepare reports to Congress, and prepare, issue, and enforce needed regulations - Advanced Vehicle Competitions: Student competitions, such as the FutureTruck Challenge and the Ethanol Challenge, provide an unparalleled education in automotive engineering and push the envelope of advanced vehicle technologies ### Clean Cities Program Accomplishments #### 79 Designations - λ 2 new in 2000 - » Baton Rouge - » Truckee Meadows - 3 Designations Scheduled in 2001 - » Triangle, NC (March 19) - » Twin Cities, MN (April) - » Vermont (June) - Wore than 4,400 stakeholders - v 115,000 AFVs - More than 5,000 refueling stations - 4 102 million gallons of petroleum displaced per year - $_{ m ilde{ imes}}$ 19,000 metric tons of emissions reduced per year ## **Evolution of Deployment Activities** #### Reducing AFV emissions testing AFV case studies Light-duty fleets Analysis of AFV options w Neat fuels only #### **Increasing** w Hybrid vehicle testing **V** Fuel-efficient vehicles Wiche markets Analysis of future fuels w Blended fuels # **Selected Transportation Deployment Policies** | Policy | Year | Regulations &
Standards | Financial
Incentives | Information | |--------------------|-------------|----------------------------|-------------------------|-------------| | EPCA (CAFE) | 1975 | ☑ | | ✓ | | AMFA | 1988 | ☑ | | ✓ | | EPACT | 1992 | ☑ | | ✓ | | ISTEA & TEA-
21 | 1991 & 1996 | | | | ### The Energy Policy Act - $_{\text{V}}$ Set a goal 10% by 2000 and 30% by 2010 - **Voluntary programs** - **Public Information** - **V** Fleet mandates - Grants and incentives #### **Assumptions in 1992 EPACT** - **Barriers to alternative fuels are primarily informational** - **The vehicle mandates solves the chicken/egg problem** - Fleets are uniform, centrally refueled, and easily regulated - Small tax incentives and grants are sufficient to push the market - Fuel providers will be the leaders in AFV use - Saying we have a goal is all that's needed # Results Heading In Right Direction #### Other Parts of EPACT Working Too - Clean Cities has 80 participants thousands of vehicles - Public information on AFVs widely available - **Refueling stations have grown** - Dozens of AFVs offered by OEMs - **U.S. AFVS among the best in the world** # But not good enough to meet the EPACT 30% goal for 2010 - v 30% is about 30-40 Billion gallons - Oxygenates in gasoline are predicted to continue - Existing EPACT fleets and other AFVs contribute about 0.4% - Including Private & Local Fleets in EPACT could add at most 0.7% by 2010 # What Had to Have Happened to Meet EPACT Goals - To meet the EPACT goals would have required: - λ about 6% of all LDVs in 2000 to be AFVs - $_{\lambda}$ about 35% of all new LDVs in 2000 and beyond to be AFVs # Federal Promotion of Clean and Efficient Vehicles - **V** Recognition of important Federal role - **λ Regulation may be necessary** - λ Incentives may be necessary - λ Consumer education will be necessary - v Comprehensive program - **λ Multiple market segments** - λ Multiple technology options - Coordination and partnership - Long term commitment ## Contacts at the Department of Energy Office of Technology Utilization | David Rodgers | Director, Tech. Utilization | 202-586-9118 | David.rodgers@hq.doe.gov | |-----------------|--|--------------|------------------------------| | Linda Bluestein | EPACT regulations | 202-586-6116 | Linda.bluestein@hq.doe.gov | | Shab Fardanesh | Federal fleet | 202-586-7011 | Shabnam.fardanesh@hq.doe.gov | | Christy Ficker | Green Vehicle Promotion | 202-586-8791 | Christy.ficker@hq.doe.gov | | Shelley Launey | Clean Cities Director | 202-586-1573 | Shelia.launey@hq.doe.gov | | Dana O'Hara | EPACT regulations | 202-586-8063 | Dana.ohara@hq.doe.gov | | TG Powell | Clean Cities & Student
Competitions | 202-586-8077 | Tg.powell@hq.doe.gov | | Marcy Rood | Clean Cities & International | 202-586-8161 | Marcy.rood @hq.doe.gov | | Lee Slezak | Testing & Evaluation | 202-586-2335 | Lee.slezak @hq.doe.gov | | Dennis Smith | Clean Cities Niche Markets | 202-586-1791 | Dennis.smith @hq.doe.gov | | Dorothy Wormley | Clean Cities Grants | 202-586-7028 | Dorothy.wormley @hq.doe.gov | #### Resources at the Department of Energy #### v Clean Cities - λ 1-800-CCITIES - λ http://www.ccities.doe.gov #### **Alternative Fuels Data Center** - Alternative Fuels Hotline 1-800-423-1363 - http://www.afdc.doe.gov #### **V** Fuel Economy Guide - http://www.fueleconomy.gov - w EV and Hybrid Test Data - λ http://www.ott.doe.gov/otu/field_ops - http://www.ott.doe.gov/hev